Rangeland Program Summary (RPS) Record of Decision # **Brothers Grazing Environmental Impact Statement Area** #### United States Department of the Interior #### BUREAU OF LAND MANAGEMENT The Brothers Rangeland Program Summary (RPS) and Record of Decision is enclosed for your review. This document is the result of a planning and environmental statement process that has been ongoing since 1981 for 1.1 million acres of public land in Crook, Deschutes and Lake Counties. The RPS contains grazing decisions to be implemented in most of the allotments in this area. In some allotments, a final decision could not be made at this time because consultation with the affected livestock operator is still continuing. Decisions regarding livestock grazing in these allotments will be made as soon as consultation is completed. These decisions, as well as progress made in the allotments where management or projects have been implemented, will be discussed in future RPS updates to be published periodically. Release of this document serves as public notice of the proposed range management program and will be the start of a 30 day comment period. If you feel that you will be adversely affected by the decisions for a particular allotment(s) contained in this RPS and wish to protest or appeal the decision, you must notify the Prineville BLM District Manager in writing which allotment decision(s) adversely affect you before the close of the comment period. Thank you for your interest in public land resource management in the Brothers area. Please feel free to contact us if you have any quest ions on the RPS. Sincerely yours, Gerald E. Magnuson . Maguns # Rangeland Program Summary (RPS) Record of Decision # **Brothers Grazing Environmental Impact Statement Area** #### **Table of Contents** | | Page | |--|----------------------| | Introduction. Purpose. Land Use Planning Objectives Background | 1 | | What the Rangeland Management Program Is | 6 | | What the Rangeland Management Program Does Range Condition and Forage Production Soil and Water Aquatic and Riparian Habitat Wildlife Socio-Economic Conditions | 9 | | How the Rangeland Management Decision Was Developed. Alternatives Analyzed in the EIS | 1011 | | How the Rangeland Management Decision Will Be Implemented | 14
15
15
15 | #### Introduction #### **Purpose** This document summarizes the Bureau of Land Management's program relating to range management in the Prineville District The Rangeland Program Summary (RPS) is based on the Brothers Grazing Environmental Impact Statement (EIS). The RPS constitutes the proposed record of decision on grazing management in the EIS area The proposed program consists of five parts - 1 The allocation of forage for livestock and wildlife - 2. The grazing systems to be implemented. - 3. The categorization of all allotments, - 4. The range improvements to be constructed, - 5. The monitoring and evaluation program to be conducted The RPS also describes how the initial and subsequent grazing adjustments needed to implement the program will be made The grazing management decision to be implemented is, with certain modifications, the proposed action described in the Brothers Draft EIS These modifications are described in this RPS Refer to the EIS for detailed descriptions of livestock grazing management and range conditions #### **Land Use Planning Objectives** The following objectives for grazing management of public lands within the Brothers EIS area resulted from land use planning completed in February 1982: - 1. Improve range condition through the development and implementation of economically feasible grazing systems and range improvements. Allocate available forage between competing uses. - 2. Protect sensitive or fragile soils from excessive disturbance. Use prescribed fire (both natural and control burning) as a preferred vegetation manipulation method. - 3. Maintain or improve riparian vegetation condition by restricting or excluding livestock use (period and/or numbers) in all riparian zones adjacent to perennial water. Decisions relating to the above grazing management objectives were deferred in the land use plan until a grazing management environmental impact statement was completed. The Brothers Grazing Management Environmental Impact Statement has since been finalized. The findings of that EIS coupled with public comment received and subsequent economic analyses have been the basis for the decisions contained in this document. #### **Background** The Prineville District administers the grazing on nearly 1 .1 million acres of public land within the Brothers EIS area. There are an additional 6,000 acres of public land administered by other federal agencies, approximately 55,000 acres of state land, 15,000 acres of county land and about 1.2 million acres of private land within the EIS area. The district public rangelands are divided into 178 allotments (Map 1). During 1981 there were 119 operators with 74,769 AUMs of active preference, however, only 65,269 AUMs were actually sold. Range improvement projects completed prior to 1981 include 40,821 acres of seedings, 406 miles of fencing, 71 cattleguards, 84 miles of pipeline, 225 reservoirs or water catchments, 47 spring developments, and 14 wells. The present range condition and trend data are shown on Table 1. Wildlife habitats of special concern consist of approximately 143,000 acres of crucial deer winter range; about 64,000 acres of crucial antelope range; and nearly 39,000 acres of elk winter range; 407 acres of stream riparian habitat; 336 acres of reservoir riparian habitat; and 96 stream miles of fish habitat. There are 46 miles of stream and 5 reservoirs presently fenced to exclude livestock. The bald eagle is classified as threatened by the Secretary of the Interior on the Federal Endangered Species list (44 FR 12:3544, 1979) and is a winter migrant to the area. Peregrine falcons are classified as federally endangered, also found in the previously mentioned list, and were sighted twice in 1978 during the nesting season although no nest sites were located. Table 1 #### **EIS Alternatives, Comparison of Long Term Effects** | Resource | Existing
Situation | Proposed
Action | Alt. 1
(Optimize
Livestock) | Alt. 2
(No Action) | Alt. 3
(Optimize Wildlife
and Watershed) | Alt. 4
(Eliminate
Livestock) | NT | |--|-----------------------|--------------------|-----------------------------------|-----------------------|--|------------------------------------|----| | Vegetation | | | | | | | | | Upland Vegetation | | | | | | | | | Ecological Condition | | | | | | | | | (acres) | | | | | | | | | Climax (excellent) | 24.010 | 41,007 | 83,639 | 12,922 | 14,023 | 15,037 | | | Late-seral (good) | 234,657 | 603,976 | 574.635 | 421,442 | 487,504 | 554,439 | | | Mid-seral (fair) | 565,928 | 260,615 | 221,687 | 378,389 | 467,689 | 345,258 | | | Early-seral (poor) | 185,499 | 45,641 | 5,603 | 197,361 | 60,898 | 95,360 | | | Other | 57.463 | 116,336 | 182,033 | 57463 | 57,483 | 57,483 | | | Aiparian Vegetation, Streams | | , | , | | | ., | | | Ecological Condition (acres) | | | | | | | | | Climax (excellent) | 20 | 148 | 91 | 93 | 321 | 321 | | | Late-seral (good) | 97 | 134 | 56 | 56 | 86 | 86 | | | Mid-seral (fair) | 204 | 118 | 175 | 145 | 0 | 0 | | | Early-seral (poor) | 86 | 7 | 65 | 113 | Ö | Ŏ | | | Riparian Vegetation, | | | | | | • | | | Reservoirs | | | | | | | | | Ecological Condition | | | | | | | | | (acres) | | | | | | | | | Climax (excellent) | 11 | 11 | 11 | 11 | 40 | 40 | | | Late-seral (good) | 12 | 12 | 12 | 12 | 296 | 296 | | | Mid-seral (fair) | 28 | 29 | 29 | 29 | 0 | 0 | | | Early-seral (poor) | 285 | 284 | 284 | 284 | 0 | 0 | | | Endangered or Threatened | | | | | | | | | Species | | | | | | | | | Sensitive Species | | NC¹ | NC' | NC1 | N C | NC' | | | Aveilable Consus Bradweller Al | II.do | | | | | | | | Available Forage Production Al | | | | | | _ | | | Livestock allocation | 74,7693 | 132,795 | 201,777 | 74'7893 | 58.831 | 0 | | | Wildlife allocation | 5,331 | 7,427 | 7,427 | 7,427 | 7,427 | 7,427 | | | Nonallocated | <u>884</u> | <u>37,135</u> | 4.811 | <u>51,115</u> | <u>75,021</u> | <u>135,779</u> | | | TOTAL AVAILABLE | | | | | | | | | FORAGE PRODUCTION | 89,104 | 177,357 | 214.015 | 133,311 | 139,279 | 143,298 | | | Wildlife Habitat Conditions Upland Habitat Diversity | | | | | | | | | Changes in Habitat | | | | | | | | | Diversity (percent) | | +8 | -1 | -1 | +17 | +12 | | | Fish (miles) | | το | -1 | -1 | 7 17 | * 1Z | | | Excellent | 0 | 27 | 11 | 10 | 89 | 89 | | | Good | 18 | 38 | 20 | 20 | 25 | 25 | | | Fair | 40 | 29 | 45 | 39 | 2 | 2 | | | Poor | 36 | 2 | 20 | 27 | ō | ō | | | . 00. | • | _ | | | _ | <u>•</u> | | | Wildlife habitat | | | | | | | | | Deer | | +M1 | +L | +L | +M | +L | | | Antelope | | +M | +L | +L | +L | +L | | | Elk . | | +M | +L | +L | +M | +M | | | Upland Birds | | +M | -M | NC | +H | +M | | | Waterfowl | | +L | -н | NC | +H | +M | | | Endangered or Threatened | | | | | | | | | Animals | | NC | NC | NC | NC | NC | | | • • | | | | | | | | | Solls | | | | | | | | | Erosion Rate | | +M | +M | NC | +M | +L | | | Water | | | | | | | | | Water | | | NO | No | | . 8.8 | | | Ouality | | +L | NC | NC | +H | +H | | | Quantity (runoff) | | +L | +L
NC | NC | +H
+H | + M | | | Channel stability | | +L | NC | NC | 777 | +H | | | | | | | | | | | | Resource | Existing
Situation | Proposed
Action | Alt. 1
(Optimize
Livestock) | Alt. 2
(No Action) | Ait. 3
(Optimize Wildlife
and Watershed) | Alt. 4
(Eliminate
Livestock) |
--|--|-----------------------------------|-----------------------------------|-----------------------|--|------------------------------------| | Cultural and Paleontological | | -L | -M | -Ł | - L | 4 L | | Recreation Recreation activities Visitor use (visitor days) Recreation opportunities Visual Visual contrast | 235,000 | +2,900
+L
-L | -7,500
-L
-M | 0
NC
NC | +9,400
+M
-L | +5, 600
NC | | Wilderness Wilderness Characteristics | | -L | -н | NC | +L | +M | | Socioecomonic Values ² Operators losing more than 10% of annual forage needs Average change in forage as percent of annual need Livestock forage (\$000) Recreation (\$000) Employment (jobs) | \$11,300
\$ 2.291
1, 890 | +11
+\$1,508
+\$ 24
+219 | +23
+\$3,074
-\$50
+434 | -
0
0
0 | 10
-2
-\$207
+\$ 72
-21 | -11
-\$1,307
+\$ 12
-186 | No Change Beneficial Adverse Low Medium High NC [.] -М Н $^{^2}$ Socioeconomic effects are shown as changes from the existing situation (actual grazing use) 3 Present Active Preference The program to be Implemented consists of the following major actions - 1. The initial allocation of existing available forage: Livestock 82,804 AUMs Wildlife 5,331 AUMs Nonallocated 969 AUMs Existing available forage production 89,104 AUMs - 2 Use of grazing systems on all 178 allotments (One allotment was divided into two, thus increasing the total of 177 allotments described in the Brothers Draft EIS to 178.) - 3. Categorization of allotments into the Improve category (44 allotments and 580,000 acres), the Maintain category (66 allotments and 407,000 acres), and the Custodial category (68 allotments and 70.000 acres) has been designed to concentrate public funds and management efforts on allotments which have the most significant problems and potential for Improvement Refer to the Administrative Actions section for the category criteria - 4 Constructron of new range improvements at a cost of \$3,141,200 to achieve an Increase of 49.991 livestock AUMs for a potential long term sustained livestock forage production of 132,795 AUMs and an overall improvement in range condition. 5. Monitoring and evaluation of changes in resource condition and uses caused by implementation of this decision. The grazing management program includes a forage allocation to livestock and wildlife to meet resource objectives. Forage allocations for each allotment are shown in Appendix I. Overall, the initial livestock forage allocation is a 10 percent increase over the current active preference. This initial livestock allocation is an increase over the current active preference on 58 allotments, no change on 105 allotments, and a decrease on 15 allotments. Reductions will be made in accordance with regulations as provided in 43 CFR 4110.3-2(c). The initial livestock forage allocations will be subject to some change as a result of new data gathered during the ongoing consultation, allotment agreement and allotment management plan (AMP) process. Management actions that are included in the program to maintain or improve aquatic and riparian habitat and improve water quality on 96 miles of streams and 5 reservoir riparian areas are: - Maintain livestock exclusions along 46 miles of stream and 5 reservoirs; - Exclude livestock from an additional 49 acres of stream riparian habitat; - Provide additional stream stabilization through artificial stream structures and streambank stabilization. In order to improve wildlife habitat and to provide an adequate supply of forage for wildlife needs, big game is initially allocated 5,331 AUMs of competitive forage. This is unchanged from the present allocation, however, it will increase to 7,427 AUMs of competitive forage over the long term. Long term forage allocations would meet the forage demand for the existing management objective numbers of the Oregon Department of Fish and Wildlife (ODFW) for deer, elk, and antelope. #### What the Rangeland Management Program Does This program enables BLM to meet the multiple use mandates and agency mission spelled out in the Federal Land Policy and Management Act (FLPMA. 1976). the Public Rangeland Improvement Act (PRIA. 1978). and the National Environmental Policy Act (NEPA, 1969) The following discussion summarizes the effects of the proposed rangeland management program # Range Condition and Forage Production The planned level of grazing use combined with grazing systems and range improvements will Improve range ecological condition on 46 percent of the EIS area and maintain current condition on 50 percent Approximately 3 percent of the area will be seeded and less than 1 percent will decline in ecological condition due to juniper invasion in areas that will not be treated Over the long term. following full program implementation, livestock forage productton is expected to increase to 132,795 AUMs Of the projected 49,991 AUMs of livestock forage increase. approximately 19,463 AUMs will be produced through land treatments. such as brush control and seeding and 30,528 AUMs from Improved grazing management systems #### Soil and Water Overall soil and watershed conditions will be improved by the rangeland management program. Streambank stability will improve and less bank erosion will occur along 96 miles of perennial streams. #### **Aquatic and Riparian Habitat** Livestock exclusion or restricted use along 46 miles of stream, 55 miles of stream stabilization, 620 stream structures, and 15 acres of debris removal will maintain or improve water quality and fish habitat. New water development and fencing is expected to improve livestock distribution, providing better forage utilization and reducing the impact of concentration areas. Riparian vegetation is expected to improve on 75 percent of the stream riparian habitats. This is an increase of 20 percent over the EIS proposed action. The remaining acres will be maintained in current good to excellent condition class. Reservoir riparian habitats will improve through fencing on 7 percent of the area and be maintained or slightly improved through grazing management on the remaining 93 percent. Reservoir riparian was created with the establishment of livestock waters. It is not a naturally occurring situation and generally does not have high habitat potential. Where exceptional riparian potential does exist, measures have been taken to provide both livestock water and riparian improvement for wildlife species. #### Wildlife Wildlife species differ widely in their habitat requirements. This program will help provide a variety of vegetative successional stages and a corresponding variety of habitats for wildlife. The long term forage allocation to wildlife is designed to accommodate ODFW proposed population increases of 27 percent for deer, 23 percent for antelope and 71 percent for elk. The grazing systems planned in deer and antelope winter ranges are expected to improve or maintain habitat conditions on 97 percent of the crucial deer winter range and 95 percent of the crucial antelope winter range. #### **Socio-Economic Conditions** That portion of the ranching industry that uses public lands the construction industry and recreational activities will be most affected by this proposed rangeland management program. The initial livestock forage allocation is a 10 percent net increase (8,035 AUMs) over the 1981 active preference level. Initially, livestock use will be reduced for three operators by over 10 percent and for an additional 9 operators by less than 10 percent (15 allotments). There will be no change of livestock use for 82 operators (105 allotments) and 33 operators (58 allotments) will receive an increase. An immediate increase in grazing use of 8,035 AUMs is expected to increase net annual local personal income by \$100,000. In addition, because of the estimated personal income effect during the ten-year implementation of the range improvement program, total local personal income should increase by 9340.000. The local personal income of permittees. their employees and other local business owners would be increased by \$700,000 per year due to forage increase in the long term. This Increase could also lead to a net increase in ranch valuation based on an income appraisal for mortgage loan collateral or for ranch sale purposes of 52.3 million over the long term. #### How the Rangeland Management Decision was Developed #### Alternatives Analyzed in the EIS The Brothers EIS analyzed the environmental consequences of the proposed rangeland management program and four alternative programs Refer to the EIS for detailed descriptions of the alternatives and to Table 1 for a comparison of the long term effect of the EIS alternatives. The following is a brief discussion of each alternative. It also explains why each alternative was not selected. The Proposed Action, the Optimize Livestock and Optimize Wildlife and Watershed Values alternatives were developed following public meetings during the land use planning process and EIS scoping The Continue Present Management (No Action) alternative is required by CEQ regulations and the Eliminate Livestock Grazing alternative was included for comparison purposes to show the effect of complete livestock removal from public lands #### **Proposed Action** The proposed action would increase the present allocation of livestock forage by 8.318 AUMs. The projected long term Increases, amounting to 58,026 AUMs more than present levels (active preference), would be accomplished through range improvement projects and changes in grazing systems. While this proposal benefits most resource conditions including social and
economic conditions it was not accepted in its entirety. This is due to an analysis of the benefits that would be derived from rangeland improvements compared to the cost of those projects. Several projects were not considered further because they were not cost effective. The RPS decision reflects these changes (Appendix I, II & III). #### **Optimize Livestock Grazing** (Alternative 1) In the long term, this alternative would provide 68,982 more AUMs of forage for livestock than the Proposed Action through the implementation of additional rangeland improvements and changes in grazing systems. This alternative was not selected because of the range improvement costs and the adverse impacts to plant diversity, residual ground cover, wildlife habitat diversity, recreation activities, visual and cultural resources. #### **Continue Present Management** (Alternative 2) Under this alternative, present management actions would continue. The existing forage allocation for livestock would remain at 74,769 AUMs. Forage allocated for wildlife would increase to 7,427 AUMs in the long term. Existing range improvements would be maintained but no new projects would be developed. This alternative was adopted in some allotments where no change was felt to be necessary. It would, however, fail to solve present resource problems in many other areas, such as allotments where grazing systems would encourage downward ecological change. #### Optimize Wildlife Habitat and Watershed Values (Alternative 3) Long term livestock forage allocations would be 75,964 AUMs fewer under this alternative than the proposed action. Livestock grazing would be eliminated from allotments within deer and antelope winter ranges as well as sage grouse nesting areas. In addition, no livestock grazing would be allowed on any riparian area or on any area with critical or severe soil erosion hazards. Although this alternative would benefit resource conditions in some allotments, it would not make a significant change on the majority of the area. One example where it would make a significant change and where it was adopted is in the River pasture of the Prineville Dam allotment, located adjacent to the Crooked River downstream from Prineville Reservoir. Overall local personal income would have decreased by an estimated \$207,000 annually from present levels under this alternative. For these reasons it was adopted only in those areas where significant improvement was expected to occur. #### Eliminate Livestock Grazing (Alternative 4) This alternative would eliminate all livestock grazing from the public lands in the EIS area with the exception of trailing use. This alternative was not selected because it is inconsistent with BLM land use policies and would reduce local personal income by \$1,307,000 annually. A total of 186 jobs would also be lost in the local economy. # **Environmental Preferability of the Alternatives** Environmental preferability is judged using the criteria in the National Environmental Policy Act of 1969 (NEPA). Title I, Section 101(b) of NEPA establishes the following goals: - fulfill the responsibilities of each generation as trustee of the environment for succeeding generations; - (2) assure for all Americans a safe, healthful, productive, and esthetically and culturally pleasing surroundings: - (3) attain the widest range of beneficial uses of the environment without degradation, risk to health or safety, or other undesirable and unintended consequences; - (4) preserve important historic, cultural, and natural aspects of our national heritage, and maintain, wherever possible, an environment which supports a diversity and variety of individual choice; - (5) achieve a balance between population and resource use which will permit high standards of living and a wide sharing of life's amenities; and(6) enhance the quality of renewable resources and approach the maximum attainable recycling of depletable resources. The proposed action in the EIS ranked first in environmental preferability. It was felt to be in compliance with all NEPA goals, especially goals 1, 3, 5 and 6. The proposed action was followed by the Optimize Wildlife and Watershed Alternative (Alt. 3). The reason for this was because while NEPA emphasizes biological and physical components, it also deals with social and economic values. While alternative 3 was felt to be in greater compliance with goal 2 than the proposed action. it was felt that it did not comply as well with goals 5 and 6 as did the proposed action. The Optimize Livestock Alternative (Alt. 1) was in greatest compliance with goal 6 and to a lesser degree goals 1 and 5 because of its emphasis on maximum productivity and enhancement of overall ecological condition. The continue present management or No Action Alternative (Alt. 2) was felt to be in compliance with goals 2 and 4 because it maintains current conditions. This alternative was not in compliance with goals 1, 3, 5 and 6 since it makes no attempt to enhance environmental quality or diversity and does not improve social or economic well being. The Eliminate Livestock Grazing Alternative (Alt. 4) was in compliance with goals 3 and 4 since it removes all impacts of livestock grazing. It is not in compliance with goals 2, 5 and 6 because of adverse effects on economic condition. #### Relationship of the Rangeland Management Program to the Brothers EIS Proposed Action The grazing systems, forage allocation and range improvements listed below are similar to the proposed action described in detail in the Draft Brothers Grazing Management EIS. Changes to the proposed action are identified in Tables 2 and 3. #### Forage Allocation The differences between the RPS forage allocation and the EIS allocations outlined in Table 2 are minor. Changes were made as a result of land exchanges, allotment boundary adjustments, and printing errors. #### **Grazing Systems** The differences between the EIS proposed action and the RPS initial decision are the results of the selective management policy, benefit/cost analysis and the ongoing consultation process. The revised grazing systems are shown in Appendix II. Changes in grazing systems occurred on less than 1 percent of the area. #### Range Improvements There is a significant difference between the proposed range improvement program shown in Table 3 and those included as part of the EIS proposed action. Changes are the result of project elimination or modification based upon benefit/cost (B/C) analysis and implementation of the selective management policy. Range improvements shown on Table 3 are only those projects in Improve (I) category allotments. The Range Improvements and Appropriations section discusses this classification and Appendix II and III show which allotments are in the Improve (I) category and which projects are proposed for implementation. # Table 2 Comparison of Initial Forage Allocations | | Allocation | RPS
Allocation | |--------------|------------|-------------------| | Livestock | 83,087 | 82,804 | | Wildlife | 5,331 | 5,331 | | Nonallocated | 686 | 969 | ### Table 3 Comparison of Proposed R a n q e Improvements | | EIS | | |--------------------------|----------|----------| | Type of | Proposed | RPS | | Range Improvement8 | Action | Decision | | Fence (miles) | 391 | 147 | | Spring (each) | 13 | 11 | | Pipeline (miles) | 487 | 306 | | Wells (each) | 7 | 1 | | Reservoirs (each) | 25 | 7 | | Waterholes | 2 | 0 | | VegetationManipulation (| acres) | | | Spray/Seed | 3,200 | 400 | | Bum/Seed | 42.330 | 38,220 | | Plow/Seed | 8,825 | 0 | | Brush Control/Spray | 57,835 | 27,300 | | Brush Control/Burn | 47,488 | 51,938 | | Brush Control/Chain | 5,000 | 0 | | Juniper Control | 97,733 | 69,020 | | | | | #### **Public Involvement** Many formal and informal contacts were made by BLM personnel during the planning process Four major land use planning issues were identified relating to grazing management in the Brothers EIS area. They were: 1) the Impacts of BLM land use allocation on the social and economic structure of local communities, 2) the availability of forage for livestock grazing, 3) providing a diversity of wildlife habitats on BLM managed lands, 4) protection of riparian areas and enhancement of water quality. Public meetings to scope the Brothers Grazing Management Environmental Impact Statement were combined with meetings to discuss development of the preferred alternative for the Brothers Management Framework Plan (MFP). The MFP at that stage consisted of three land use allocation alternatives which had been developed from criteria established with earlier public input. All three alternatives called for Increased long term allocation of forage for livestock. As a result of scoping, an additional alternative was developed which called for an overall decrease in livestock forage allocations. Alternatives presented in the MFP were discussed in public meetings in Portland, Prineville and Bend with 58 people attending, and with the Prineville BLM District Advisory Council in September 1981 Fifty-six oral and written comments were received and used in developing the proposed action and other alternatives analyzed in the Brothers EIS On April 29, 1982, 310 copies of the draft EIS were marled to the public and government agencies. On May 25 and 26. 1982, public meetings were held in Prrneville and Bend to discuss the draft EIS. Eighteen people were in attendance. A total of 27 comment letters were received during the comment period which closed on June 30. 1982. The primary concerns expressed were related to the cost versus benefits of rangeland Improvement projects in the proposed action and the management of wildlife habitat and riparian areas. After the completion of the Brothers EIS a benefit/cost analysis was done. As a result of this analysis several range improvement projects were modified or not considered feasible due to low economic efficiency. Livestock grazing has already been excluded from
some riparian areas and is planned for other riparian areas where this is the most effective way of achieving riparian habitat improvement. In the Prrneville Dam Allotment all livestock grazing has been eliminated from the pasture which Includes the Crooked River downstream from Prineville Reservoir The 27 comment letters received on the draft EIS and responses to those comments or questions were Included in the final EIS which was released on September 14. 1982. #### How the Rangeland Management Decision will be Implemented #### **Administrative Actions** Release of this Brothers Rangeland Program Summary and Record of Decision serves as public notice of the proposed range management program and will be the start of a 30-day comment period. After release of the RPS. allotment management plans may be developed Consultation and coordination with the operators and other Interested parties will be a part of allotment management plans and allotment agreements Appendix I, II & III outlines the major actions to be taken on each allotment and is in essence the Record of Decision required by the Council on Environmental Quality (CEO) regulations The order of range Improvement completion and annual expenditures by BLM for range supervision. monitoring and project maintenance has been based upon the allotment categorization under the selective management policy (Appendix II). Under this policy each allotment was placed in one of three management categories The policy is designed to concentrate public funds and management efforts on allotments which have the most significant problems and potential for improvement. The three categories and their respective criteria are as follows: Improve (I) category are those allotments where present range condition is unsatisfactory, resource potential is high, there is a positive return on investment, and/or serious resource conflicts or controversy exist. The Maintain (M) category are those allotments where present overall range condition is satisfactory, resource potential is moderate to high, there are no serious resource conflicts or controversy, and some opportunity may exist for positive economic return from public investment. The Custodial (C) category are those allotments where present range condition is not a factor, allotments have a low resource potential, there are limited conflicts or controversy, a positive economic return from public investment does not exist or is constrained, and present management appears satisfactory. #### **Grazing Decisions** Forage allocation, categorization and grazing systems proposed for each allotment are shown in Appendix I and II. Where the proposals are the same as what is presently occuring this RPS serves as the Record of Decision. In those cases where changes from the present situation are proposed, the changes will be implemented by agreement with the concerned parties if possible. Where consultation does not result in agreement, individual decisions will be issued to implement the proposal. In those cases where individual decisions are required they will be issued prior to the 1984 grazing season. Increases in livestock forage allocations will be granted on a temporary basis until subsequent monitoring indicates that permanent increases in the grazing preference can be allowed. # Range Improvements and Appropriations Achieving the resource objectives of the Brothers Land Use Plan is dependent upon receiving sufficient funding to complete range improvements, and adequate staffing to implement grazing systems, supervise grazing use and monitor resource changes. A list of the projects, an allotment ranking by priority and the approximate cost for implementation is shown in Appendix III. Ranking of allotment priority is based on resource condition and proposed projects at the present time. Allotment analysis will be an ongoing and continuing process which reflects current conditions. Ranking is subject to change based on changes in resource conditions project redesign, or contributions by individual operators. Consistant with Bureau policy, first priority for rangeland improvements will be given to Improve (I) category allotments (shaded entries on Appendix I, II and III). Exceptions may be made to prevent loss of a critical resource value or to assure continuing operation of an existing management plan. Range improvements in the Maintain (M) category and Custodial (C) category allotments will generally only be implemented if the necessary funds are provided by the individual operator. All project work is subject to benefit/cost analysis. Until Congress has determined whether the wilderness study areas will or will not be designated wilderness, projects in those areas will be governed by wilderness interim management guidelines. Installation of the proposed rangeland facilities will begin in fiscal year 1984 and continue as funds are available. BLM's range management and range improvement programs are funded through congressional appropriations and return to the district of one-half of the grazing fees collected. ## Resource Monitoring and Evaluation A number of different resource studies will be conducted to evaluate the effectiveness of the range management program and will be included in the district monitoring plan to be completed by March, 1984. Both the type and intensity of monitoring will vary considerably between the three allotment management categories outlined in the selective management policy Monitoring in the Improve (I) category will be most intensive and will be designed to measure progress toward objectives and the environmental factors which affect that progress. In the Maintain (M) category allotments, monitoring intensity will be reduced and the primary emphasis will be on monitoring changes from current resource conditions. Monitoring in the Custodial (C) category allotments will be limited to periodic inventories and observations of resource uses to measure long-term resource condition changes The following are the major rangeland elements to be monitored. #### **Plants** **Trend and Utilization** - Studies will be conducted primarily on those allotments in the Improve (I) category and in riparian areas in order to determine changes in plant species composition in relation to vegetation objectives. Forage utilization studies will be conducted to determine pattern of grazing and how much vegetation is removed by grazing animals. Browse utilization studies will continue in the deer winter range. Sensitive, Threatened or Endangered Species - There are eight species in the Brothers EIS area being considered for listing as either endangered or threatened by the U.S. Fish and Wildlife Service, or the Oregon Natural Heritage Program. Trend studies will be done to determine the effects of the management program when it is felt that studies are needed. #### **Animals** Livestock - Where needed, livestock use data will be obtained from the permittee annually. These records will reflect the number and kind of animals grazing in each pasture and the amount of time livestock graze there. Livestock counts and/or marking will be made periodically by the Bureau to verify these records. **Wildlife -** Use data will be obtained on antelope and deer from Oregon Department of Fish and Wildlife and supplemental BLM studies. Important habitats will be monitored to identify wildlife needs, and habitat trends and use. Use patterns, periodic observation and consultation with other agencies will be the principal monitoring methods. Nesting success studies will be continued for raptors. Aquatic Animals - Studies will be conducted in representative riparian areas to determine changes in habitat conditions and populations of fish and wildlife. Such monitoring would comply with BLM Manual procedures. Studies will include collection of data on aquatic insects, water temperature, riparian aquifer recharge, and fish composition. #### **Water Quality** Water quality monitoring will be initiated in accordance with BLM policies and Sections 208 and 313 of the Federal Clean Water Act. #### Weather Weather data will be gathered annually and evaluated to determine the effects of crop year precipitation on herbage yields and for correlation with utilization studies. # Opportunities for Protest and Appeal This RPS outlines the decisions developed for the Brothers EIS area. The program and related decisions are the result of land use planning completed in 1982 and the analysis of several alternative programs contained in the Brothers Draft EIS published in April 1982. The release of this RPS to interested groups and individuals serves as public notice of the final decisions relating to range management on the BLM administered allotments in the Brothers EIS area where consultation has been completed (Appendix I). Agreement with the affected operators has been reached on many of these allotments. Where agreement was not reached, individual decisions implementing the program will begin to be issued 30 days after release of the RPS. Anyone who has indicated in writing that their interest may be affected by the decision will be issued a Notice of Proposed Decision. This notice may be protested or appealed under provisions of the Federal Grazing Regulations (43 CFR 4160.2 and 4160.4). Except where appeals are filed, these decisions will become final 30 days after issuance of the proposed decision. Copies of agreements that have been completed will be available for public inspection during regular work hours at the Prineville District BLM Office. #### **Periodic Progress Reports** As this rangeland management program is implemented, a record of progress will be maintained and the specific program details will be outlined in periodic updates of the RPS. These publications will contain a summary of livestock grazing agreements and decisions, monitoring results, range improvement progress, improvement efforts made by permittees and management system information.
This record of progress will be reflected in future RPS updates which will be distributed for public information and comment. # **Appendices** #### **APPENDIX I** #### **RPS Livestock Forage Allocation** | | nt No. and Name | Acres Public Land | Big
Game
AUMs | Livestock
Present
Act.Pref. | EIS Prop.
Livestock
Alloc . | RPS
Initial
Alloc. | Comments | |--------------|-----------------------------|------------------------|---------------------|-----------------------------------|--|--------------------------|------------------| | 0001 | ALASKA PACIFIC | 2,172 | | 123 | 96 | 98 | 2,4 | | 0001 | HAMPTON | 2,172
57,438 | 30
152 | 6,629 | 6,629 | 6,629 | 2,4
11 | | 0003 | MINERS FLAT | 2,908 | 52 | 201 | 291 | 291 | 2.4.11 | | 0004 | POST | 1,720 | 22 | 98 | 98 | 118 | 2,4,11 | | 0007 | RIVER | 240 | 4 | 0 | 0 | 0 | 11 | | 0007 | COLD SPRINGS | 37,134 | 64 | 2,142 | 2,554 | 2,554 | 2,4 | | 0003 | WINDMILL | 920 | 4 | 70 | 70 | 70 | 11 | | 0012 | SHEEP MTN. COMM | 6,072 | 37 | 282 | 474 | 460 | 2.4.9 | | 0014 | SHEEP MTN INDIVIDUAL | 1,820 | 18 | 245 | 270 | 253 | 2,3,9 | | 0016 | INDIAN CREEK | 1,831 | 41 | 81 | 93 | 93 | 2.4.11 | | 0017 | BONNIEVIEW | 812 | 20 | 109 | 96 | 60 | 2,4,8 | | 0018 | JUNIPER SPRINGS | 1,625 | 44 | 165 | 187 | 187 | 2,4 | | 0019 | IBEX BUTTE | 12,230 | 112 | 910 | 910 | 910 | 11 | | 0020 | LOWER 12 MILE TABLE | 9,722 | 91 | 684 | 884 | 684 | 11 | | 0021 | MID FK TWELVEMILE CK | 1,795 | 14 | 193 | 193 | 193 | | | 0022 | LAUGHLIN | 7,672 | 18 | 483 | 600 | 600 | 2,3,11,4 | | 0023 | ANGELL | 1,517 | 11 | 141 | 125 | 125 | 2.4 | | 0024 | UPPER BUCK CREEK | 6.991 | 112 | 624 | 644 | 644 | 2 | | 0025 | BUCK CREEK FLAT | 5,850 | 47 | 271 | 325 | 325 | 2.3.4 | | 0026 | HUMPHREY | 4,936 | 103 | 635 | 562 | 562 | 2,4 | | 0027 | UPPER POCKET COMM | 4,853 | 93 | 274 | 330 | 330 | 4.11 | | 0028 | FERIAN | 446 | 11 | 30 | 30 | 30 | 11 | | 0029 | JIMMY MCCUEN | 865 | 19 | 0 | 83 | 83 | | | 0033 | CONGLETON | 2,128 | 79 | 197 | 203 | 203 | 2 | | 0034 | LOWER POCKET COMM | 1,968 | 31 | 160 | 160 | 160 | 2 | | 0035 | BULGER CREEK | 2,560 | 9 | 775 | 855 | 855 | 2.4 | | 0036 | DELORE | 80 | 10 | 12 | 10 | 10 | 2 | | 0037 | FOSTER,V. | 160 | 4 | 15 | 15 | 15 | 2,11 | | 0038 | CAVE | 3,035 | 23 | 165 | 194 | 194 | 1,2,4 | | 0039 | PAULINA | 1,642 | 28 | 87 | 103 | 103 | 2.4 | | 0041 | LAYTON | 1,418 | 24 | 123 | 111 | 111 | 2 | | 0042 | OWENS WATER COMM. | 4,389 | 15 | 241 | 293 | 293 | 2,3,4 | | 0043 | BARNEY BUCK CREEK | 5,150 | 66 | 242 | 409 | 409 | 2,3,4 | | 0044 | G. I. | 131,678 | 285 | 10,744 | 10,088 | 10,068 | 2,3,4 | | 0045 | EAST MAURY | 5,133 | 58 | 295 | 326 | 326 | 2,3 | | 0047 | LISTER
DURGIN | 27,174
324 | 92
10 | 2,155
39 | 2.614
39 | 2.614
39 | 4
11 | | 0048 | | 324
163 | 2 | 10 | 39
5 | 59
5 | 2 | | 0049
0050 | MCCULLOUGH
RABBIT VALLEY | 15,160 | 331 | 548 | 493 | 493 | 2 | | 0050 | PAULINA CREEK | 2,622 | 65 | 125 | 493
148 | 148 | 2,3 | | 0051 | MILLER | 120 | 2 | 22 | 13 | 13 | 2 | | 0052 | NORTH FORK | 10,999 | 244 | 740 | 752 | 752 | 2 | | 0053 | BEAVERCREEK | 880 | 19 | 82 | 82 | 82 | 2.11 | | 0054 | DAGIS LAKE | 11.401 | 26 | 487 | 868 | 868 | 2,3,4 | | 0058 | COYOTE SPRINGS | 4.418 | 89 | 404 | 404 | 404 | 2.11 | | 0059 | DRY LAKE | 610 | 4 | 33 | 33 | 33 | 11 | | 0060 | FLAT TOP BUTTE | 1.706 | 31 | 80 | 80 | 80 | 11 | | 0062 | BENNETT FIELD | 1,314 | 38 | 68 | 68 | 68 | 11 | | 0064 | CAMP CREEK COMM. | 17.861 | 88 | 966 | 1,122 | 1,122 | 2,3,4 | | 0066 | BUTLER | 80 | 1 | 13 | 5 | 5 | 2 | | 0069 | INDIAN | 160 | 1 | | 7 | 11 | 2.10 | | 0070 | CLOVERCREEK | 8,797 | 25 | 6:: | 468 | 468 | 2.3.4.6.9 | | 0071 | COFFEE BUTTE | 4,266 | 27 | 468 | 609 | 609 | 2,4 | | 0072 | MILTENBERGER | 1,690 | 0 | 82 | 52 | 82 | 5 | | 0075 | WEIGAND | 160 | 2 | 15 | 15 | 15 | 11 | | 0076 | WEST PINE CREEK | 481 | 3 | 45 | 45 | 45 | 11 | | 5001 | WHITAKER | 120 | 1 | 7 | 7 | 7 | 11 | | 5002 | SANOWSKI | 40 | 1 | 10 | 10 | 10 | 11 | | 5003 | BROADDUS-CARTER | 15 | 5 | 2 | 2 | 2 | 11 | | , 5004 | LAMB | 63 | 5 | 6 | 6 | 6 | 11 | | 5006 | EMMRICH | 107 | 5 | 0 | 20 | 20 | | | 5007 | HARSCH | 506 | 6 | 19 | 19 | 19 | 11 | | 5010 | HARRINGTON | 80 | 0 | 2 | 2 | 2 | 11 | | | | | | | | | | | Allotment | Allotment No. and Name | | Big
Game
AU M s | Livestock
Present
Act.Pref. | EIS Prop.
Livestock
Alloc. | RPS
Initial
Alloc. | Comments | |--------------|--------------------------------|-----------------|------------------------------|-----------------------------------|----------------------------------|--------------------------|------------------| | 5018 | WIERLESKE | 892 | | 49 | 49 | 49 | 11 | | 5022 | AIRPORT | 597 | 4 | 49 | 49 | 49 | 11 | | 5024 | COUCH | 768 | | | 30 | 30 | | | 5029 | CLAYPOOL | 80 | | | | 4 | | | 5030 | KEYSTONE | 296 | | 30 | 30 | 30 | 11 | | 5031 | MAYFIELD-HARRIS | 1,509 | 4 | 124 | 124 | 124
24 | 11 | | 5032
5050 | BARRETT
GREY BUTTE | 238
809 | 4
3 | 24
28 | 34
28 | 24
28 | 1 1
11 | | 5050 | SHERWOOD CANYON | 1.117 | 5 | 51 | 65 | 51 | 6.11 | | 5052 | SMITH ROCKS | 174 | 3 | 9 | 17 | 9 | 6.1 1 | | 5061 | MCWEIZZ | 6,065 | 0 | - | 348 | 348 | | | 5064 | WILLIAMS | 763 | 26 | 44 | 44 | 44 | 11 | | 5065 | LOWER BRIDGE | 5,521 | 107 | 3 10 | 310 | 310 | 11 | | 5066 | PINE RIDGE | 358 | | 34 | 34 | 34 | 11 | | 5067 | FISHER | 389 | 4 | | 14 | 14 | | | 5068 | STEVENS-FREMONT | 285 | | 0 | 46
17 | 46 | | | 5069
5070 | SQUAW CREEK
LAFOLLETTEBUTTE | 192
3.875 | 54 | 0
0 | 258 | 17
258 | | | 5071 | ODIN FALLS | 3,869 | 40 | 0 | 252 | 252 | | | 5072 | STRUSS | 2,294 | 10 | 143 | 143 | 143 | 11 | | 5073 | CLINE BUTTE | 4,422 | 15 | 202 | 202 | 202 | 11 | | 5074 | FRYREARBUTTE | 6,994 | 20 | 498 | 498 | 498 | 11 | | 5075 | DESERT SPRINGS | 1,947 | 10 | 112 | 150 | 112 | 6.1 1 | | 5078 | HOME RANCH | 3.831 | 0 | 193 | 246 | 193 | 6.11 | | 5079 | WHISKEY STILL | 1,034 | 4 | 111 | 111 | 111 | 11 | | 5080 | MASTON | 3,382 | 13 | 209 | 209 | 209 | 11 | | 5081
5082 | PAULUS
BULL FLAT | 152 | 4 | 14
O | 14 | 14 | 11 | | 5082
5086 | LONE PINE CANYON | 116
120 | | 5 | 5 | 5 | 11 | | 5088 | BURNS-MONTGOMERY | 160 | 3 | 17 | 8 | 17 | 6.1 1 | | 5089 | KNOCHE | 185 | Ü | 6 | 6 | 6 | 11 | | 5090 | ZEMLICKA | 344 | 2 | 18 | 18 | 18 | 11 | | 5092 | RED CLOUD | 717 | 4 | 33 | 62 | 33 | 6.1 1 | | 5093 | CRONIN | 321 | 4 | 19 | 19 | 19 | 11 | | 5094 | BROWN | 493 | 8 | 40 | 40 | 40 | 11 | | 5096 | FOSTER | 200 | 2 | 24 | 24 | 24 | 11 | | 5097 | RUSSELL | 277 | 2 | 16 | 16 | 16
36 | 11
11 | | 5107 | CAIN FIELDS
ZELL POND | 114
1,228 | 3
4 | 36
75 | 36
75 | 75 | 11 | | 5108
5109 | HOHNSTEIN-TATTI | 5,096 | 4
17 | 262 | 262 | 262 | 11 | | 5110 | BRUCKERT | 126 | 4 | 35 | 35 | 35 | 11 | | 5111 | COOK | 1,860 | 8 | 0 | 49 | 49 | | | 5112 | DRIVEWAY | 3.058 | 10 | 100 | 138 | 138 | | | 5113 | HACKER-HASSING | 4.019 | 13 | 99 | 99 | 99 | 11 | | 5114 | WEIGAND,N | 2,651 | 9 | 177 | 177 | 177 | 11 | | 5115 | ALLEN | 3,554 | a | 110 | 110 | 110 | 11 | | 5116 | REDMOND AIRPORT | 5,467 | 17 | 228 | 228 | 228 | 11 | | 5117 | PIPELINE | 8,227 | 21 | 513
392 | 513
405 | 5 13
405 | 11 | | 5118
5119 | CRENSHAW
BLACKROCK | 7,267
254 | 21
0 | 392
0 | 405
24 | 405
24 | | | 5119 | HUTTON | 4.818 | 13 | 254 | 254 | 254 | 11 | | 5121 | OERTLE | 2,629 | 9 | 120 | 120 | 120 | 11 | | 5122 | HOWARD | 1,394 | 4 | 68 | 68 | 68 | 11 | | 5124 | SMEAD | 755 | 2 | 23 | 23 | 23 | 11 | | 5125 | MAYFIELD POND | 4,549 | 13 | 305 | 305 | 305 | 11 | | 5127 | POWELL BUTTE | 13,158 | 30 | 680 | 680 | 680 | 11 | | 5130 | PILOT BUTTE | 1,394 | 26 | 84 | 84 | 84 | 11 | | 5131 | MCCLELLAN | 861 | 15 | 75 | 75 | 75
47 | 11 | | 5133 | LONG HOLLOW | 300 | 400 | 17 | 050 | 17 | 11 | | 5134
5135 | STEARNS
DRY CREEK | 18,407
7,055 | 106
67 | 852
334 | 852
334 | 852
334 | 11
11 | | 5135
5136 | DAVIS | 7,055
3,584 | 67
34 | 213 | 234 | 234
234 | 11 | | 5136 | PRINEVILLE DAM | 3,925 | 0 | 276 | 276 | 139 | | | 5137 | PLATEAU | 5,477 | 15 | 252 | 252 | 252 | 11 | | 5139 | DUNHAM | 6,128 | 37 | 323 | 338 | 338 | 11 | | 5140 | SALT CR. ALKALI BU. | 10,118 | 32 | 688 | 800 | 800 | 4.11 | | | | Acres
Public | Big
Game | Livestock
Present | EIS Prop.
Livestock | RPS
Initial | | |--------------|--------------------------|-----------------------|-------------|----------------------|------------------------|----------------|-------------------| | Allotment | No. and Name | Land | AUMs | Act.Pref. | Alloc. | Alloc. | Comments | | 5141 | SANFORD CREEK | 6,924 | 10 | 152 | 152 | 152 | 11 | | 5142 | CAREY | 1,129 | 20 | 46 | 46 | 46 | 11 | | 5145 | EAGLE ROCK-BAILEY | 4,766 | 45 | 262 | 262 | 262 | 11 | | 5149 | BEOLETTO | 968 | 24 | 55 | 84 | 55 | 6.1 1 | | 5176 | MCCABE | 350 | 0 | 10 | 22 | 22 | | | 5177 | REYNOLDS | 1,838 | 15 | 101 | 176 | 101 | 6.11 | | 5178 | GRIZZLY MTN | 701 | 3 | 69 | 69 | 69 | 11 | | 5179 | LYTLE CREEK | 120 | 1 | 8 | 8 | 8 | 11 | | 5180 | GOLDEN HORSESHOE | 197 | 3 | 14 | 14 | 14 | 11 | | 5182 | F JONES | 1,027 | 25 | 77 | 166 | 77 | 6.1 1 | | 5183 | RAIL HOLLOW | 115 | 2
3 | 10
15 | 10 | 10 | 11 | | 5198 | LAIER-GOVE | 529 | 3
8 | 15
141 | 15 | 15 | 11 | | 5201
5204 | ALFALFA MKT | 2,436 | 3 | 38 | 141
30 | 141
38 | 11
7.11 | | 5204
5206 | SINCLAIR
ARNOLD CANAL | 630
2.791 | 3
16 | 0 | 87 | 36
87 | 7.11 | | 5206 | MICHAELS | 6,353 | 22 | 280 | 196 | 280 | 7.11 | | 5207
5208 | BARLOW CAVE | 6,353
9.101 | 84 | 600 | 600 | 600 | 7.11
11 | | 5208
5209 | LAVA BEDS COMM | 16,354 | 80 | 729 | 508 | 508 | 2. | | 5210 | HORSE RIDGE | 22,152 | 107 | 1,624 | 1, 839 | 1,843 | 2.
5.11 | | 5210 | PINE MOUNTAIN | 5,323 | 21 | 320 | 320 | 320 | 11 | | 5212 | MILLICAN |
32,560 | 106 | 1,705 | 2,800 | 2,600 | 11 | | 5213 | RAMBO | 15,997 | 53 | 672 | 605 | 605 | 11 | | 5214 | WILLIAMSON CREEK | 12,905 | 44 | 1,007 | 1,007 | 1,007 | 11 | | 5215 | COATS | 10,514 | 28 | 853 | 1,063 | 1,115 | 2.5 | | 5216 | GRIEVE | 84 | 1 | 4 | 4 | 4 | 11 | | 5229 | KLOOTCHMAN | 210 | 0 | 26 | 26 | 26 | 11 | | 5231 | WEST BUTTE | 11,386 | 50 | 806 | 942 | 942 | 2 | | 5232 | NYE | 8,627 | 34 | 422 | 422 | 422 | 11 | | 5233 | SCOTT | 4,625 | 5 | 255 | 255 | 255 | 11 | | 5234 | HAUGHTON | 18,437 | 30 | 1,061 | 1,552 | 1,552 | 4.11 | | 5235 | MOFFITT | 30,506 | 107 | 2,334 | 2,830 | 2,830 | 2 | | 5236 | BEAR CREEK | 1,750 | 4 | 98 | 200 | 200 | 2 | | 5237 | BROTHERS | 28,465 | 65 | 2,429 | 3,008 | 3,008 | 4,11 | | 5238 | z x | 76,498 | 223 | 7,100 | 7.100 | 7.100 | 11 | | 5239 | GRASSY BUTTE | 25,701 | 50 | 3,018 | 4 100 | 4,100 | 411 | | 5240 | FEHRENBACHER | 6,605 | 7 | 492 | 800 | 845 | 4.511 | | 5241 | RICKMAN-MCCORMACK | 7,991 | 23 | 398 | 567 | 567 | 4.11 | | 5242 | SPRING CREEK | 6,245 | 28 | 401 | 401 | 401 | 11 | | 5243 | BRIGHT | 6,269 | 22 | 643 | 1 000 | 1.000 | 4 1 1 | | 5244 | IMPERIAL | 12,332 | 37 | 777 | 777 | iii | 11 | | 5245 | RAM LAKE | 10,235 | 41 | 499 | 519 | 519 | 2 | | 5246 | HATFIELD | 127 | 0 | 5 | 5 | 5 | 11 | | 5247 | LIZARD CREEK | 3 263 | 7 | 280 | 280 | 280 | 11 | | 5248 | POTHOOK | 2,454 | 15 | 140 | 14() | 140 | 11 | | 5249 | MCCORMACK HOME RANCH | 1,274 | 13 | 54 | 68 | 68 | 411 | | 5250 | COFFELT | 440 | 2 | 20 | 20 | 20 | 11 | | 5251 | 96 RANCH | 6.771 | 19 | 482 | 482 | 482 | 11 | | 5252 | MEISNER | 124 | 4 | 34 | 34 | 34 | 11 | | 5254 | BARBWIRE | 7.029 | 12 | 694 | 870 | 870 | 2 | | 9998 | C 0 UNALLOTTED | 414 | | | | | | | 9999 | DESC UNALLOTTED | 11.580 | | | | | | | TOTALS | | 1,069,703 | 5.331 | 74,769 | 83 087 | 82,804 | | #### COMMENTS - 1 Allocation dependent on project implementation - 2 Consultation continuing - 3 Allocation dependent on implementation of grazing system - 4 Allocation dependent on utilization monitoring results - 5 Additional land and grazing capacity acquired III Deschutes County Exchange - 6 EIS compilation contained error - 7 Consultation resulted in changed grazing system season of use rather than reduced allocation - 8 Public land acreage and grazing capacity changed due to land exchange. - 9 Public land acreage and grazing capacity changed due to allotment boundary changes, and grazing preferencil' transfers - 10 Newly created allotment due to allotment boundary change and grazing preference transfer - 11 Allocation becomes final unless protested in writing within 30 days after release of the RPS - Improve (I) Category allotment # APPENDIX II Grazing Systems | | CINDIA II | | | | Proposed | | | |---|--|------------------|-----------------------------|----------------------------------|----------------------------|--------------------------------------|---------------| | | g Systems No. and Name | Categorization | Allotment 1/ Objectives 2/ | Prerent
Grazing
Systems 3/ | ÉIS
Action | RPS Initial Grazing Sys. Decision 1/ | Comments'/ | | 0001 | ALASKA PACIFIC | - 1 | Α | S/S | DR | DR | 2,4 | | 0003 | HAMPTON | M | A,B,E,F,G | RR | RR.DR | RR.DR | _, | | 0004 | MINERS FLAT | M | A,B,E,G | RR,FFR | RR.DR | RR,DR | 2.4 | | 0006 | POST | M | Α | S/S,DR | DR | DR | 2.4 | | 007 | RIVER | С | D | REST | REST | REST | | | 0009 | COLD SPRINGS | M | A.B.C.G | RR | RR | RR | 2.4 | | 012 | WINDMILL | С | B,E,F | DR | DR | DR | | | 013 | SHEEP MTN COMM | M | A,B,C,D | DR.EX | RR.DR.EX | RR,DR,EX | 2.4 | | 014 | SHEEP MTN INDIVIDUAL | M | A,B,C,D | DR,FFR | DR,RR | DR | 2.4 | | 016 | INDIAN CREEK | [| A,B,D | DR | DR | DR | 2,4 | | 017 | BONNIEVIEW | С | В | FFR | DR | DR | 2.4 | | 018 | JUNIPER SPRINGS | 1 | A,B,C,E,G | S/S | RR | RR | 1,2,4 | | 019 | IBEX BUTTE | 1 | A,B,C,E,G | S/S | RR | RR | 1,2,4 | | 020 | LOWER 12 MILE TABLE | I | A,B,C,E,F,G | s/s | RR | RR | 1,2,4 | | 021 | MID FK TWELVEMILE CK | M | В | D | DR | DR | | | 022 | LAUGHLIN | 1 | A,B,E,G | E | DR | DR | 1,2,4 | | 023 | ANGELL | 1 | A,E,G | E,FFR | DR | DR | 1,2,4 | | 024 | UPPER BUCK CREEK | М | A,B,E | DR,R | DR | DR | | | 025 | BUCK CREEK FLAT | 1 | A,B,E,F | DR | RR | RR | 1,2,4 | | 026 | HUMPHREY | М | A,B,D,E | DR,FFR | DR | DR | | | 027 | UPPER POCKET COMM | М | Α | DR | DR | DR | 4 | | 028 | FERIAN | С | В | FFR | DR | DR | | | 029 | JIMMY MCCUEN | С | В | D | DR | DR | | | 033 | CONGLETON | M | Α | RR | RR | RR | 2 | | 034 | LOWER POCKET COMM | M | Α | RR | RR | RR | 2 | | 035 | BULGERCREEK | M | B,E,G | DR | DR | DR | 2.4 | |)36 | DELORE | С | В | S/S/F | DR | DR | 2 | |)37 | FOSTER, V | С | В | FFR | DR | DR | 2 | | 138 | CAVE | 1 | Α | w s | DR | DR | 1,2,4 | | 039 | PAULINA | M | Α | DR. S/S/F | DR | DR | 2.4 | | 041 | LAYTON | M | Α | S/S/F,FFR | DR | DR | 2 | | 042 | OWENS WATER COMM. | 1 | A,B,C | S/S | DR | DR | 2,4 | | 043 | BARNEY BUCK CREEK | 1 | A,B,E,F | E | RR | RR | 1 ,2,4 | | 044 | G. I. | I | A,B,C,E,F,G | DR | R,DR,RR,EX | DR,RR,EX | 2, 4 | | 045 | EAST MAURY | I | Α | e, s/s/f | DR | DR | 2.4 | | 047 | LISTER | M | А | RR,DR,S/S/
EX,FFR | F,RR,DR,EX | RR,DR,EX | 2.4 | | 048 | DURGIN | С | В | FFR | DR | DR | 2 | | 049 | MCCULLOUGH | С | В | FFR | DR | DR | 2 | | 050 | RABBIT VALLEY | M | Α | S/S,EX | DR,EX | DR,EX | 1,2 | | 051 | PAULINA CREEK | M | Α | S/S | DR | DR | 1.2 | | 052 | MILLER | С | В | Е | DR | DR | 2 | |)53 | NORTH FORK | M | Α | RR,DR,EX,
FFR | DR,RR,EX | DR,RR,EX | 2 | |)54 | BEAVERCREEK | M | Α | E,S/S/F | DR | DR | 2 | |)56 | DAGIS LAKE | M | A,B,E | RR | RR | RR | 2.4 | |)58 | COYOTE SPRINGS | M | Α | E | DR | DR | 2 | | 59 | DRY LAKE | M | A,B | Ε | DR | DR | 2 | |)60 | FLAT TOP BUTTE | I | A,C | E | DR | DR | 2 | | 062 | BENNETT FIELD | M | B, D | S/S | DR | DR | 2 | |)64 | CAMP CREEK COMM. | I | A,C,D,E,G | R, D | RR, EX | RR, EX | 1,2,4 | | 066 | BUTLER | С | В | FFR | DR | DR | 2 | | 069 | INDIAN | С | Α | FFR | DR | DR | 2 | | 70 | CLOVER CREEK | I | A,B,C | RR | RR | RR | 2,4 | |)71 | COFFEE BUTTE | M | Α | S/S/F | DR | DR | 1,2,4 | |)72 | MILTENBERGER | M | В | E | SD | SD | 1 | |)75 | WEIGAND | С | В | FFR | DR | DR | 2 | | | WEST PINE CREEK | С | В | FFR | DR | DR | 2 | |)76 | | _ | В | E | SD | SD | 1 | | | WHITAKER | С | | | | | | | 001 | WHITAKER
SANOWSKI | C
C | В | Ē | SD | SD | 1 | | 001
002 | | | | E
E | | | 1
1 | | 001
002
003 | SANOWSKI | C
C
C | В | E
E
E | SD
SD
SD | SD
SD
SD | 1
1
1 | | 001
002
003
004 | SANOWSKI
BROADDUS-CARTER | C
C | В
В | E
E
E | SD
SD | SD
SD | 1
1 | | 001
002
003
004
006 | SANOWSKI
BROADDUS-CARTER
LAMB | C
C
C | В
В
В | E
E
E | SD
SD
SD | SD
SD
SD | 1 1 | | 001
002
003
004
006
007 | SANOWSKI
BROADDUS-CARTER
LAMB
EMMRICH | C
C
C | В
В
В
В | E
E
E
S/S
S/S | SD
SD
SD
SD | SD
SD
SD
SD | 1 | | 076
001
002
003
004
006
007
010
018 | SANOWSKI
BROADDUS-CARTER
LAMB
EMMRICH
HARSCH | C
C
C
M | B
B
B
B | E
E
E
S/S | SD
SD
SD
SD
SD | SD
SD
SD
SD
SD | 1 | | Allotment | No. and Name | Categorization ¹ | Allotment / Objectives ² / | Present
Grazing
Systems | Proposed
EIS
Action
/ Grazing Sys. 1/ | RPS Initial
Grazing Sys.
Decision 1/ | Comments 4/ | |--------------|-------------------------------|-----------------------------|---------------------------------------|-------------------------------|--|--|-------------| | 5024 | COUCH | С | В | Е | SD | SD | 1 | | 5029 | CLAYPOOL | Č | В | FFR | SD | SD | i | | 5030 | KEYSTONE | Č | В | FFR | SD | SD | 1 | | 5031 | MAYFIELD-HARRIS | Č | В | SF | DR | DR | 1 | | 5032 | BARRETT | C | В | FFR | SD | SD | 1 | | 5050 | GREY BUTTE | M | В | S/S | SD | SD | 1 | | 5051 | SHERWOOD CANYON | M | В | S/S | SD | SD | 1 | | 5052 | SMITH ROCKS | С | В | S/S | SD | SD | 1 | | 5061 | MCWEIZZ | С | В | Ε | SD | SD | | | 5064 | WILLIAMS | С | В | S'S | DR | DR | 1 | | 5065 | LOWER BRIDGE | С | В | D | DR | DR | 1 | | 5066 | PINE RIDGE | С | В | S/S | SD | SD | 1 | | 5067 | FISHER | С | В | Е | SD | SD | | | 5068 | STEVENS-FREMONT | С | В | Е | SD | SD | | | 5069 | SQUAW CREEK | С | В | Е | SD | SD | | | 5070 | LAFOLLETTE BUTTE | С | В | E | DR | DR | 1 | | 5071 | ODIN FALLS | C | В | E | SD | SD | 1 | | 5072 | STRUSS | C | В | E | DR | DR | 1 | | 5073 | CLINE BUTTE | ! | G | R | DR | DR | | | 5074 | FRYREARBUTTE | | G | R | DR | DR | | | 5075 | DESERT SPRINGS | M | В | s_s | DR | DR | 1 | | 5078 | HOME RANCH |
 | G | E | DR | DR | 4 | | 5079 | WHISKEY STILL | M | В | E
S/S | DR
DR | DR
DR | 1 | | 5080 | MASTON | M | B
B | 5/5
E | SD | SD | 1 | | 5081 | PAULUS | C
C | В | E | SD | SD | ı | | 5082 | BULL FLAT
LONE PINE CANYON | C | В | E | SD | SD | | | 5086
5088 | BURNS-MONTGOMERY | C | В | E | SD | SD | 1 | | 5089 | KNOCHE | C | В | S/S | SD | SD | 1 | | 5099 | ZEMLICKA | C | В | E | SD | SD | i | | 5090 | RED CLOUD | M | В | Ē | SD | SD | i | | 5093 | CRONIN | M | В | Ē | DR | DR | i | | 5094 | BROWN | Č | В | S/S | SD | SD | 1 | | 5096 | FOSTER | Č | В | S/S | SD | SD | 1 | | 5097 | RUSSELL | Č | В | S/S | SD | SD | 1 | | 5107 | CAIN FIELDS | Č | В | E | SD | SD | 1 | | 5108 | ZELL POND | M | В | Е | SD | SD | 1 | | 5109 | HOHNSTEIN-TATTI | M | В | SF | DR | DR | 1 | | 5110 | BRUCKERT | С | В | S/F | SD | SD | 1 | | 5111 | COOK | С | В | Е | SD | SD | | | 5112 | DRIVEWAY | M | В | R | DR | DR | 1 | | 5113 | HACKER-HASSING | M | В | R | DR | DR | 1 | | 5114 | WEIGAND | M | В | SS | DR | DR | 1 | | 5115 | PLLEN | M | В | S/S | DR | DR | 1 | | 5116 | REDMOND AIRPORT | M | В | R | DR | DR | 1 | |
5117 | PIPELINE | M | В | RR | DR | DR | | | 5118 | CRENSHAW | M | В | R | DR | DR | 1 | | 5119 | BLACKROCK | С | В | Е | DR | DR | | | 5120 | HUTTON | M | В | R | DR | DR | 1 | | 5121 | OERTLE | C | В | DR | DR | DR | | | 5122 | HOWARD | C | В | R | DR | DR | 1 | | 5124 | SMEAD | С | В | Ŗ | DR | DR | 1 | | 5125 | MAYFIELD POND | M | В | Ŗ | DR | DR | 1 | | 5127 | POWELL BUTTE | M | В | E | DR | DR | 1 | | 5130 | PILOT BUTTE | M | В | S ₂ S | SD | SD | 1 | | 5131 | MCCLELLAN | M | В | E | SD | SD
SD | 1 | | 5133 | LONG HOLLOW | C | B | FFR | SD | SD | 4 | | 5134 | STEARNS | M | E,G | DR
DR | DR
DR | DR
DR | 1 | | 5135
5136 | DRY CREEK | M
M | R
B | E | DR | DREX | 1 | | 5136
5137 | DAVIS PRINEVILLE DAM | IVI
I | C,D | D D | DR | DR | I | | 5137
5138 | PLATEAU |
 | A,C | R | DR
DR | DR
DR | | | 5138 | DUNHAM | I
I | A,C
A,C | R | DR
DR | DR
DR | | | 5139 | SALT CR. ALKALI BU. | ! | A,C,D | DR | DR | DR
DR | | | 5140 | SANFORD CREEK | 1 | A,C,D
A,C,D | E | DR | DR | | | 5141 | CAREY | | A,C | s/s | DR | DR | | | 5145 | EAGLE ROCK-BAILEY | | A,C,D | RR | RR | RR | | | 5149 | BEOLETTO | M | A,O,D
B | SSF | DR | DR | | | 5176 | MCCABE | C | В | SSF | E | É | | | 0.70 | | · | - | | = | = | | | Allotment | No. and Name | Categorization¹/ | Allotment Objectives 2/ | Grazing
Systems ³ / | Proposed
EIS
Action
Grazing Sys. 3/ | Grazing Syr. Decision 3/ | Comments'/ | |-----------|----------------------|------------------|-------------------------|-----------------------------------|--|--------------------------|------------| | 5177 | REYNOLDS | M | В | Е | SD | SD | 1 | | 5178 | GRIZZLY MTN | С | В | E | SD | SD | 1 | | 5179 | LYTLE CREEK | С | В | S/S | SD | SD | 1 | | 5180 | GOLDEN HORSESHOE | С | В | S/S | SD | SD | 1 | | 5182 | F JONES | M | В | Е | SD | SD | 1 | | 5183 | RAIL HOLLOW | С | В | Е | SD | SD | 1 | | 5198 | LAIER-GOVE | С | В | FFR | SD | SD | 1 | | 5201 | ALFAFA MKT | M | В | s/s | DR | DR | 1 | | 5204 | SINCLAIR | M | В | R | DR | SD | 5 | | 5206 | ARNOLD CANAL | С | В | S/S | DR | DR | | | 5207 | MICHAELS | M | В | R | DR | SD | 5 | | 5206 | BARLOW CAVE | 1 | A,E | S/S | DA | DR | 1 | | 5209 | LAVA BEDS COMM. | M | В | S/S | DR | DR | 2 | | 5210 | HORSE RIDGE | 1 | A,G | D | DR | | | | 5211 | PINE MOUNTAIN | M | В | DR | DR | DR | | | 5212 | MILLICAN | 1 | A,G | RR | DR | DR | | | 5213 | RAMBO | M | В | R | DR | DR | 2 | | 5214 | WILLIAMSON CREEK | I | A,G | RR | DR | DR | | | 5215 | COATS | M | В | DR | DR | DR | | | 5216 | GRIEVE | С | В | S/S | SD | SD | 1 | | 5229 | KLOOTCHMAN | C | В | FFR | SD | DR | 1 | | 5231 | WEST BUTTE | Ĭ | A,C | DR | DR | | | | 5232 | NYE | ı | A,C | Α | DR | DR | | | 5233 | SCOTT | 1 | A,C | DR | DR | DR | | | 5234 | HAUGHTON | 1 | A,C,G | DR | DR | DR | | | 5235 | MOFFITT | I | Á.Ġ | RR | DR | DR | | | 5236 | BEAR CREEK | I | A,C | S/S | SD | SD | | | 5237 | BROTHERS | I | A,G | DR | DR | DR | | | 5236 | zx | I | A,G | RR | RR | RR | | | 5239 | GRASSY BUTTE | M | В | DR | DR | DR | | | 5240 | FEHRENBACHER | M | В | DR | DR | DR | | | 5241 | RICKMAN-MCCORMICK | I | A,C | DR | DR | DR | | | 5242 | SPRING CREEK | 1 | A,C | Α | DR | DR | | | 5243 | BRIGHT | M | В | S/S | DR | DR | 1 | | 5244 | IMPERIAL | С | В | R | DR | DR | 1 | | 5245 | RAM LAKE | 1 | A.G | DR | DR | DR | | | 5246 | HATFIELD | С | В | DR | DR | DR | | | 5247 | LIZARD CREEK | M | В | R | DR | DR | 1 | | 5248 | POTHOOK | С | В | DR | DR | DR | | | 5249 | MCCORMACK HOME RANCH | С | В | DR | DR | DR | | | 5250 | COFFELT | M | В | R | DR | DR | 1 | | 5251 | 96 RANCH | I | A,C | DR | DR | DR | | | 5252 | MEISNER | С | В | E | SD | SD | 1 | | 5254 | BARBWIRE | С | В | DR | DR | DR | | | 9998 | C.O UNALLOTTED | 0 | В | 0 | 0 | 0 | | | | DECC LINALI OTTED | 0 | D | 0 | 0 | 0 | | 7 Categorization (see Administrative Actions section for definitions) I - Improve (shaded entries) DESC UNALLOTTED M - Maintain 9999 C - Custodial - 44 Allotment Objectives - A Improve ecological condition - B Maintain ecological condition - C Stabilize or Improve watershed condition - D Improve riparian habitat - E Maintain or improve winter range for mule deer andior antelope - F Maintain or improve sage grouse habitat - G Increase availability of livestock forage Y Grazing Systems rest rotation S/S/F spring/summer/fall deferred rotation DR S/F spring/fall W R rotation winter D delerred SD short duration Ε ΕX early exclusion FFR fenced federal range S/S spring/summer - 4/ Comments - 1 Grazing system dependent on project implementation or other work requiring funding not now available - 2 Consultation continuing - 3 Grazing system dependent on change in forage allocation 4 Monitoring required - 5 Grazing system changed as a result of consultation | Allotm | nent No. & Name | B/C
Ratio | Initial ^{1/}
Ranking | Fences
(miles) | Spring
Devel. | Pipeline
(Miles) | Wells | Reser-
voirs | Water-
holes | Spray/
Seed
(acres) | Bum/
Seed
(acres) | Plow/
Seed
(acres) | Spray
Only
(acres) | Burn
Only
(acres) | Chain
(acres) | Juniper
Control
(acres) | Cost/
thousand
dollars | |-----------------------|--------------------------------|--------------|----------------------------------|-------------------|------------------|---------------------|---------------|-----------------|-----------------|---------------------------|-------------------------|--------------------------|--------------------------|-------------------------|------------------|-------------------------------|------------------------------| | 5086 | LONE PINE CANYON | | | 0 | 0 | o | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | () | 0 | O | | 5088
5089 | BURNS MONTGOMERY
KNOCHE | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0
90 | 0
10 | | 5090 | ZEMLICKA | | | 0 | Ö | 0 | 0 | 0 | o | 0 | 0 | Ö | 0 | 0 | Ö | 0 | 0 | | 5092 | RED CLOUD | 4 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 175 | 8.5 | | 5 09 3
5094 | CRONIN
BROWN | 3 | | 0 | 0 | 0 | 0 | 0 | 0 | 0
O | 30
0 | 0 | 0 | 0 | 0 | 60
0 | 10
0 | | 5096 | FOSTER | 0 | | 0 | o | 0 | 0 | 0 | o | ő | 75 | 0 | 0 | 0 | 0 | 25 | 10 | | 5097 | RUSSELL | 17 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 10 | | 5107 | CAIN FIELDS | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | () | | 5108
5109 | ZELL POND
HOHNSTEIN- TATTI | 0
07 | | 0
2 | 0 | 5 | 0 | 0 | 0 | 0 | 350 | 0 | 0 | 0 | 0 | 300
700 | 10
330 | | 5110 | BRUCKERT | | | 0 | ō | Ō | 0 | Ō | o | Ö | 0 | Ö | 0 | Ü | 0 | 0 | 0 | | 5111 | COOK | 10 | | 0 | 0 | 0
O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5112
5113 | DRIVEWAY
HACKER- HASSING | 12
03 | | 2 | 0
0 | 4 | 0 | 0 | 0 | 0 | 500
150 | 0 | 0 | 0 | 0 | 750
700 | 110
180 | | 5114 | WEIGAND | 02 | | 15 | 0 | 3 | 0 | O | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 250 | 180 | | 5115 | ALLEN ALDRODE | 03 | | 15 | 0 | 3 | 0 | 0 | 0 | 0 | 250 | 0 | 0 | 0 | 0 | 500 | 24 () | | 5116
5117 | REDMOND AIRPORT PIPELINE | 01
04 | | 0 | 0
0 | 5
8 | 0 | 0 | 0 | 0 | 200
300 | 0 | 0 | 0 | 0 | 700
500 | 74 ()
35 () | | 5116 | CRENSHAW | 07 | | 15 | 0 | 6 | 0 | Ö | Ö | 0 | 600 | ő | ő | ö | 0 | 1000 | 38.0 | | 5119 | BLACKROCK | 0.4 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5120
5121 | HUTTON
OERTLE | 04
03 | | 0 | 0
0 | 3
2 | 0 | 0 | 0 | 0 | 250
100 | 0 | 0 | 0 | 0 | 500
250 | 20 O
9 O | | 5122 | HOWARD | 07 | | 0 | ő | 0 | 0 | 0 | ő | 0 | 150 | ő | ő | ő | 0 | 200 | 32 | | 5124 | SMEAD | 14 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | 0 | 0 | 500 | 70 | | 5125
5127 | MAYFIELD POND
POWELL BUTTE | 05
06 | | 0
3 | 0 | 2
11 | 0 | 0 | 0 | 0
O | 200
500 | ()
() | 0 | 0 | 0 | 500 | 13 0
64 0 | | 5130 | PILOT BUTTE | 19 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 150 | 0 | 0 | 0 | 0 | 1600
800 | 110 | | 5131 | MCCLELLAN | 0 | | 0 | 0 | 0 | 0 | 0 | O | 0 | O | 0 | 0 | 0 | 0 | 350 | 35 | | 5133 | LONG HOLLOW | 07 | 1.4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 300 | 4 'I | | 5134
5135 | STEARNS
DRY CREEK | 1. 2
32 | 14 | 6
0 | 0 | 9 | 0 | 0 | 0 | 0 | 1000
300 | 0 | 0 | 0 | 0 | 3000
4000 | 78.0
25.0 | | 5136 | DAVIS | 0.5 | | 5.5 | o | Ö | 0 | 0 | o | ō | 250 | 0 | Ö | 0 | ő | 2000 | 76 0 | | 5137 | PRINEVILLE DAM | 21.7 | 26 | 0 | 0 | 0 | | | 0 | Ŏ | 120 | 0 | 0 | 0 | 0 | 1000 | 6.5 | | 5135
5139 | PLATEAU
DUNHAM | 0. 7
2. 3 | 27
6 | 5
5 | 0 | 8
5 | 8 | 8
0 | 0 | 0 | 200
1000 | 0 | 0 | 0 | 0 | 1000
2750 | 48.0
62.0 | | 5140 | SALT CR ALKALI | 12 | 13 | 13 | 8 | 10 | ŏ | ŏ | ŏ | Ō | 800 | ŏ | ŏ | ŏ | ŏ | 2500 | 80.0 | | 5141 | SANFORD CREEK | 2.6 | 2 | 7 | 0 | 1 | 0 | 0 | 0 | 0 | 800 | 0 | 0 | 0 | 0 | 2000 | 42.0 | | 5142
5145 | CAREY
EAGLE RKBAILEY | 1. 4
1. 2 | 18
21 | 2.5
6 | 0 | 0
3 | 0 | 0
0 | 0 | 0 | 400
l o w | 0 | 0 | 0 | 0 | 120
1000 | 12. 0
44. 0 | | 5149 | BEOLETTO | 02 | 21 | 0 | ō | 0 | 0 | 0 | ō | 0 | 0 | 0 | o | 0 | 0 | 300 | 3 0 | | 5176 | MCCABE | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5177 | REYNOLDS | 7 | | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 300
325 | 7 0
3 0 | | 5176
5179 | GRIZZLY MTN
LYTLE CREEK | 0 | | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 50 | | 5180 | GOLDEN HORSESHOE | 07 | | 0 | o | 0 | 0 | 0 | o | 0 | 60 | 0 | 0 | 0 | 0 | 80 | 1.3 | | 5162 | F JONES | 28 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 160 | 0 | 0 | 0 | 0 | 300 | 54 | | 5183
5198 | RAIL HOLLOW
LAIER- GOVE | | | 0 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0 | 0
0 | 0 | 0 | | 5201 | ALFALFA MKT | 02 | | 15 | 0 | 3 | 0 | 0 | ō | 0 | 150 | 0 | 0 | 0 | 0 | 350 | 20.0 | | 5204 | SINCLAIR | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 400 | 3.5 | | 5206
5207 | ARNOLD
CANAL
MICHAELS | 0
03 | | 0
3 | 0
0 | 0
1 | 0
O | 0
0 | 0 | 0 | 200
250 | 0 | 0 | 0
0 | 0 | 400
750 | 50
200 | | 5208 | BARLOW CAVE | 0.7 | 24 | 5 | ŏ | 10 | 0 | Ō | ŏ | 0 | 700 | o | 0 | 300 | 0 | 500 | 70.0 | | 5209 | LAVA BEDS COMM | 06 | | 7 | 0 | 9 | 0 | 0 | 0 | 0 | 600 | 0 | 0 | 400 | 0 | 1000 | 661 | | 5210
5211 | HORSE RIDGE
PINE MOUNTAIN | 1.4
08 | 19 | 0 | 0 | 16
3 | 0 | 0 | 0 | 1000 | 2000
500 | 0 : | 3600
500 | 0 | 0 | 500
O | 134.0
49 0 | | 5212 | MILLICAN | 2 | 5 | 6 | ŏ | 35 | Ö | Ō | ŏ | 0 | 2300 | Ō | 500 | Ö | Ö | 3000 | 191.0 | | 5213 | RAMBO | 09 | | 6 | 0 | 8 | 0 | 0 | 0 | 200 | 300 | 0 | 500 | 0 | 0 | 2000 | 710 | | 5214 5215 | WILLIAMSON CREEK
COATS | 2. 2
08 | 25 | 0 | 0 | 7
2 | 0 | 0 | 0 | 400
0 | 600
580 | 0 | 0
2000 | 0
420 | 0 | 1 500
400 | 36.0
4h () | | 5216 | GRIEVE | 00 | | 0 | o | 0 | Ö | 0 | ŏ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5229 | KLOOTCHMAN | 1 4 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | () | 0 | 0 | 140 | 07 | | 5231
5232 | WEST BUTTE
Nye | 1.3
2.1 | 20
8 | 0
4 | 0 | 4 | 0 | 0 | 0 | ŏ | 1000
1000 | 0 | 1000 | 0 | 0 | 9000
2500 | 62.0
52.0 | | 5233 | SCOTT | 2.6 | 7 | 3.5 | ŏ | 2 | ō | ŏ | ŏ | 0 | 300 | ŏ | 200 | ŏ | ŏ | 2500 | 36.0 | | 5234 | HAUGHTON | 1. 7 | 10 | 6 | 0 | 18 | 0 | o | 0 | 0 | 0 | | 2000 | 0 | 0 | 8000 | 136.0 | | 5235
5236 | MOFFITT
BEAR CREEK | 1. 2
1.1 | 3
15 | 17
0 | 0 | 19
3 | 0 | 0 | 0 | 0 | 3000
100 | 0 (| 9000
0 | 3000
0 | 0 | 0
360 | 246.0
14. 0 | | 5237 | BROTHERS | 1. 3 | 4 | ŏ | ŏ | 3
19 | ŏ | 0 | ŏ | ŏ | 1775 | | 1000 | 4725 | ŏ | ~~~~ | 177. 0 | | 5235 | ZX | 1. 2 | 12 | 15 | 0 | 74 | 0 | 0 | Ö | 0 | 4000 | | 9000 | 13000 | 0 | 5000 | 570.0 | | 5239 | GRASSY BUTTE | 0.8 | | 5 | 0 | 5 | 0 | 0 | 0 | 0
O | 1250
7 0 0 | 0 : | 2000
300 | 2750
0 | 0 | 0 | "I 0
330 | | 5240
5241 | FEHRENBACHER RICKMAN-MCCORMAC | 08
1.6 | 9 | 45
1 | 0 | 2
13 | 0 | Ŏ | 0 | ŏ | 2000 | ŏ | 0 | ŏ | ŏ | 5000 | 96.0 | | 5242 | SPRING CREEK | 1.1 | 22 | 6 | ŏ | 4 | ō | 0 | ŏ | 0 | 400 | ō | ŏ | ŏ | ŏ | 1000 | 41.0 | | 5243 | BRIGHT | 02 | | 2 | 0 | 3 | 0 | 0 | 0 | 0 | 500 | | 1000 | 500 | () | 0 | 38 0 | | 5244 | IMPERIAL | 1 | 11 | 3 | 0 | 7 | 0 | 0 | 0 | 1600 | 1700 | | 2000
2100 | 0 | 0
0 | ()
4600 | 109 () | | 5245
5246 | RAM LAKE
HATFIELD | 1.4
1 | 11 | 4
0 | 0 | 6
0 | 0 | 0 | 0 | 0
0 | 1400
0 | 0 | 0 | 0 | 0 | 4500
60 | 101 .o
1 () | | 5247 | LIZARD CREEK | 06 | | 2 | 0 | 7 | 0 | 0 | Ö | 0 | 300 | 0 | 0 | 600 | 0 | 1500 | 390 | | 5248 | POTHOOK | 31 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 400 | 0 | 0 | 0 | 0 | 2200 | 7" () | | 5249
5250 | MCCORMACK HOME R
COFFELT | 13
17 | | 0
O | 0
0 | 0
1 | 0 | 0 | 0 | 0 | 250
120 | 0 | 0 | 0 | 0 | 1000
400 | 110
90 | | 5250 | 96 RANCH | 3.1 | 1 | 2 | ŏ | 5 | 0 | ŏ | ŏ | 0 | 700 | 0 | 0 | 0 | 0 | 5000 | 69.0 | | 5252 | MEISNER | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5254
9999 | BARBWIRE
UNALLOTTED | 0 7 | | 3 | 0
0 | 3
0 | 0 | 0 | 0 | O
0 | 650
0 | 0 | 1000
0 | 850
0 | 0 | 0 | 50 O
O | | 0000 | | | | 3 | | - | Ü | - | · | - | • | ., | - | •• | ., | | | Two sets of priority ranking are shown. One for the Central Oregon Resource Area (Allotments 0001 thru 0076) and one for the Deschutes Resource Area (Allotments 5001 thru 5254) Improve (I) category allotments